Risk-Informed Approach to Penstock Safety NW Hydro Users Group September 25, 2012 #### Penstock Risk Assessment Failure Modes Consequences #### FERC Database - Geotechnical Issues (23) - Deterioration (21) - **■** Vacuum (15) - **■** Flood (6) - Water Hammer (5) 3 included some degree of operator error - Fabrication Errors (4) - Couplings (4) - Ground Water/Operator Error (1 each) - Other/Unknown (10) # Hazards by Regions | | Total | ARO | CRO | NYRO | PRO | SFRO | |---------------|-------|-----|-----|------|-----|------| | Unknown | 2 | 0 | 0 | 2 | 0 | 0 | | Coupling | 4 | 0 | 0 | 1 | 1 | 2 | | Deterioration | 21 | 1 | 2 | 8 | 8 | 2 | | Fabrication | 4 | 0 | 0 | 0 | 2 | 2 | | Flood | 6 | 0 | 0 | 5 | 1 | 0 | | Geotechnical | 23 | 3 | 0 | 2 | 8 | 10 | | Ground Water | 1 | 1 | 0 | 0 | 0 | 0 | | Operation | 1 | 0 | 0 | 1 | 0 | 0 | | Other | 8 | 2 | 1 | 1 | 3 | 1 | | Vacuum | 15 | 0 | 1 | 6 | 6 | 2 | | Water Hammer | 5 | 0 | 0 | 0 | 1 | 4 | | | | | | | | | | Total | 90 | 7 | 4 | 26 | 30 | 23 | #### FERC Penstock Data | | ARO | CRO | NYRO | PRO | SFRO | |---------------|------|-------|-------|-------|-------| | Ave. Head | 231 | 155 | 93 | 306 | 724 | | Max. Head | 1380 | 854 | 1148 | 2387 | 2616 | | Min. Head | 14 | 18 | 3 | 14 | 6 | | Ave. Diameter | 12 | 10 | 10 | 8 | 5 | | Max. Diameter | 26 | 49 | 30 | 28 | 25 | | Min. Diameter | 2 | 2 | <1 | <1 | <1 | | Ave. Length | 478 | 846 | 519 | 2024 | 3698 | | Max. Length | 6590 | 19000 | 18412 | 65472 | 42000 | | Min. Length | 2 | 5 | 10 | 10 | 2 | All data in feet # Geotechnical/Geological - Soil/Rock movement including landslides - Rockfall - Bearing failure #### **Equipment Malfunction** - Vacuum - Air valve failure - Debris plugging air vents - Icing of air vents - Mis-operation - Water Hammer - Governor failure / wear - Wicket gate failure - Pelton needle failure - Mis-operation # Aging/Deterioration - Lack of Maintenance - Erosion of invert - Stress-Corrosion Cracking - Cavitation - Acidic Soil ### Fabrication # Flood #### Consequences - Reconstruction - Penstock - Powerhouse - Switchyard - Lost Generation - Property Damage - Loss of Life - Environmental Mitigation # Risk-Informed Approach to Penstock Safety #### Percentage of PG&E Penstocks Older Than Given Year ### R&D Program - Establishment of penstock database - Development of risk assessment program #### Penstock Database - MS Access format - Included information on: - Head - Flow - Material - Length - Thickness - Age - etc. # Risk Assessment Methodology - Focuses on: - Hazards - Consequences - Determines Risk #### **Definitions** - Hazard Conditions that by themselves or in conjunction with other conditions can lead to a penstock failure - expressed in terms of occurrences/year - Consequence Damages that may occur in the event of a failure expressed in terms of \$ (Life safety consequences were not considered) - Risk The product of Hazards and Consequences expressed in terms of \$/year - Probabilistic Risk Assessment - A range of possible values is estimated for the probability of occurrence for pertinent hazards and consequences - The program determines the probabilistic risk for each penstock #### Hazards Considered - Geotechnical - Hydrologic - Seismic - Equipment Malfunction - Site Specific #### Consequences Considered - Pipe replacement - Geotechnical stabilization - Damage to powerhouse - Damage to switchyard/transmission facilities - Lost generation - Property damage - Environmental damage ### Cost Spreadsheet | | C1 - Pipe Replacement | | | | C2 - Geotechnical | | | | C3 - Powerhouse | | | | | | |------|---------------------------------|------|---------|----------|-------------------|----------------------|-------|--------|----------------------|---------|------|------|-------|---------| | Name | Cmin | Сехр | Cmax | Std Dev. | Cstoch1 | Cmin | Сехр | Cmax | Cstoch2 | Pstrike | Cmin | Сехр | Cmax | Cstoch3 | | A1 | 908 | 2214 | 3820 | 221 | 2210 | 2500 | 5000 | 15000 | 5438 | 1.00 | 0 | 5000 | 10000 | 3675 | | A2 | 962 | 1202 | 1442 | 120 | 1194 | 2500 | 5000 | 15000 | 5323 | 1.00 | 0 | 500 | 1000 | 365 | | A3 | 561 | 962 | 1442 | 96 | 964 | 2500 | 5000 | 15000 | 5283 | 1.00 | 0 | 250 | 500 | 187 | | | C4 -
Switchyard/Transmission | | | | | C5 - Lost Generation | | | C6 - Property Damage | | | | | | | | Cmin | Сехр | Cmax | Cstoch4 | | Cmin | Сехр | Cmax | Cstoch5 | Cmin | | Сехр | Cmax | Cstoch6 | | | 2700 | 5400 | 16200 | | 5739 | 1,219 | 2,439 | 7,316 | 2534 | | 2000 | 4000 | 12000 | 4274 | | | 2700 | 5400 | 16200 | | 5666 | 114 | 227 | 682 | 242 | | 2000 | 4000 | 12000 | 4237 | | | 2700 | 5400 | 16200 | | 5754 | 93 | 187 | 560 | 197 | | 2000 | 4000 | 12000 | 4237 | | | C7 - Enviro | | | onment | | Total Break Cost | | | | | | | | | | | Cmin Cexp Cmax | | Cstoch7 | | CTmin CTstoch | | CTmax | | | | | | | | | | 4000 | 8000 | 24000 | | 8520 | 32,390 | | | | | | | | | | | 400 | 800 | 2400 | | 857 | | | 17,885 | | | | | | | | | 200 | 400 | 1200 | | 429 | | | 17,051 | | | | | | | ## Typical Page From Hazard Spreadsheet | | Hazard 1 - Geotechnical | | | | | | | | | | | | | |------|-------------------------|---------------------|------|--------|--------|-------------------------|------|------|------|---------|-------|-------------|--| | | Leak Before B | Failure Probability | | | | Leak Before Break Prob. | | | | Failure | Risk | | | | Name | Break Cost | CTstoch | fmin | fexp | fmax | fstoch1 | Lmin | Lexp | Lmax | Lstoch | Cost | \$ per Year | | | A 1 | 1,000 | 32,390 | 0 | 0.0015 | 0.0075 | 0.0013 | 0 | 0.83 | 1 | 0.73 | 9,516 | 12 | | | A 2 | 1,000 | 17,885 | 0 | 0.0015 | 0.0075 | 0.0013 | 0 | 0.83 | 1 | 0.73 | 3,870 | 5 | | | A 3 | 1,000 | 17,051 | 0 | 0.0015 | 0.0075 | 0.0013 | 0 | 0.83 | 1 | 0.74 | 3,729 | 5 | | #### Hazards Considered - Geotechnical - Hydrologic (flood, storms, etc.) - Seismic - Equipment Malfunction - Other Site Specific Hazards # Typical probability density functions for hazards and risks # Typical probability density functions for hazards and risks # Top 10 List | Rank | Facility | Critical Hazard | Est. Failure
Probability
(ocurr/yr) | Est. Conseq
Related to Crit
Hazard
(1000\$/yr) | Risk
(1000\$/yr) | Comments | |------|----------|-------------------|---|---|---------------------|--| | 1 | В | Geotechnical | 0.0510 | 51,988 | 2,650 | On-going monitoring program. Project is underway to stabilize slope of siphon. | | 2 | C 2 | Geotechnical | 0.0486 | 50,935 | 2,473 | On-going monitoring program. Analyses underway to determine extent of slope instability. | | 3 | P 5 | Geotechnical | 0.0076 | 59,657 | 455 | Monitoring program in place. | | 4 | P 3 | Equip Malfunction | 0.0012 | 73,263 | 84 | | | 5 | C 1 | Equip Malfunction | 0.0012 | 67,677 | 83 | Project underway to replace governors. | | 6 | Н | Equip Malfunction | 0.0003 | 301,506 | 81 | High risk is due to high consequences of failure. There is little that can be done to reduce risk. High risk emphasizes need for proper maintenance and careful operation. | | 7 | Н | Geotechnical | 0.0015 | 53,611 | 79 | High risk is due to high consequences of failure. There is little that can be done to reduce risk. High risk emphasizes need for proper maintenance and careful operation. | | 8 | P 1 | Equip Malfunction | 0.0012 | 67,780 | 78 | Project underway to improve equipment operation. | | 9 | D 1 | Equip Malfunction | 0.0012 | 56,636 | 67 | Needs testing and analysis. | | 10 | K | Equip Malfunction | 0.0012 | 42,359 | 50 | Needs testing and analysis. | # Benefits From Development of Penstock Risk Assessment Program - Can use data from PMO type studies to evaluate penstocks - Procedure can be used for other types of projects - Procedure can be used to evaluate need for studies #### Consequences of Penstock Failure - Life Safety Relatively low - Economic Can be relatively high ### Findings - Material degradation generally not a problem - Older control systems often are unable to limit pressure rises - Most failures of in-service penstocks were due to equipment malfunction or geotechnical failure #### Things to Consider - Appropriate inspection/testing - Potential damage due to inspection - Evaluation of inspection/testing # Why Inspect Water Conveyance Systems? - Potential for loss of life - Potential for environmental damage - Potential for very large expenditure by licensee ### **Key Inspection Items** - Geotechnical considerations - Transient Pressures - Material Problems #### Issues - Operation issues - Access for inspections - Inspection opportunities in current power market #### Risk Reduction ## You Don't Always Win Caribou 1 Penstock Caribou 1 PH Caribou 2 PH Caribou 2 Penstock #### Thoughts - Risk can help you make better, more informed decisions related to penstocks and other water conveyance facilities. - You will need the best available information if you want good results #### Garbage in, Garbage out ■ Sharing our knowledge of penstock incidents will improve everyone's operational safety.